
PROGRAMMA ELETTORALE DELLA LISTA CIVICA

"TRASPARENZA E CAMBIAMENTO"

CHE VOGLIAMO FARE. CHE FAREMO. SIAMO STATI A LUNGO DI FRONTE A UN BIVIO:

CONTINUARE PER ALTRI ANNI AD INTERROGARCI, INVENTARE SOLUZIONI, ASCOLTARE I PUNTI

DI VISTA E I PROBLEMI DI TUTTI, AMPLIARE QUESTO ELENCO PROGRAMMATICO A

DISMISURA; OPPURE RENDERE PUBBLICA UNA SORTA DI VERSIONE PRELIMINERE, SENZA

PREOCCUPARCI TROPPO DELLE INEVITABILI MANCANZE, SENZA PRETESA DI ESAUSTIVITÀ',

EVITANDO DI DICHIARARLA CHIUSA O DEFINITIVA. ABBIAMO OPTATO PER QUESTA SECONDA

SCELTA NELLA CONSAPEVOLEZZA CHE SIA IMPOSSIBILE RACCHIUDERE IN UN PROGRAMMA

TUTTI I PROBLEMI E I MALI DEL MONDO O DI UNA CITTA', E ANCHE NELLA CONVINZIONE CHE

SIA PIÙ' IMPORTANTE FAR COMPRENDERE IL NOSTRO APPROCCIO ALLE PROBLEMATICHE E IL

NOSTRO SGUARDO DIVERSO ALLE SOLUZIONI COSI' DA PROPORCI ORA AGLI ELETTORI,

PIUTTOSTO CHE STILARE ELENCHI DI PROBLEMI E PROGETTI IN ATTESA DI UNA COMPLETEZZA

IRRAGGIUNGIBILE.

QUESTO PROGRAMMA È DUNQUE APERTO, SPALANCATO, IN ATTESA DI AGGIUNTE,

PRECISAZIONI, AGGIORNAMENTI, QUESTIONI NUOVE CHE MAGARI OGGI ANCORA NON SI

CONOSCONO. DETTO MALE SI DIREBBE IN PROGRESS. ED È BENE CHE SIA COSÌ, PERCHÉ LA

CITTÀ LA SI GESTISCE GIORNO PER GIORNO, PERCHÉ NON È ONESTO CHI DICE DI SAPERE GIÀ

TUTTO, PERCHÉ LA COLLABORAZIONE, LO SCAMBIO DI VISIONI E L'INVENZIONE DI SOLUZIONI

NON HANNO LIMITI. QUESTI CHE SEGUONO SONO I NOSTRI PROGETTI, LE NOSTRE IDEE, LE

NOSTRE SUGGESTIONI; QUESTE SONO LE NOSTRE PROPOSTE PER CAMBIARE SGUARDO,

RICONOSCERE CHE UN CAMBIAMENTO È POSSIBILE, MUTARE LA NOSTRA CONVIVENZA DI

TUTTI I GIORNI.

IL NOSTRO GRUPPO, ATTRAVERSO UN IMPEGNO POLITICO LEALE DISINTERESSATO E

TRASPARENTE, HA COME OBIETTIVO DI:

V RIDURRE LA PRESSIONE TRIBUTARIA AL FINE DI NON GRAVARE SUI CITTADINI;

S MIGLIORARE L'ORGANIZZAZIONE DEI SERVIZI PER RIDURRE I COSTI;

S INDIVIDUARE GLI SPRECHI DI DENARO PUBBLICO ED ELIMINARLI;

V PERSEGUIRE L'INTERESSE PUBBLICO;

S SALVAGUARDARE IL TERRITORIO;

S SODDISFARE I BISOGNI DEI CITTADINI;

S OFFRIRE SERVIZI AL MINOR COSTO POSSIBILE PER L'UTENTE;

S SEMPLIFICARE GLI ADEMPIMENTI BUROCRATICI;

S FAVORIRE LE ATTIVITÀ' COMMERCIALI DEFISCALIZZANDOLE PER LA QUOTA PARTE

COMUNALE;

S INCREMENTARE LE ATTIVITÀ' ARTISTICHE, CULTURALI, RICREATIVE ANCHE NEI PERIODI

INVERNALI PER FAR RIAPPROPRIARE I CANICATTINESl DELLA LORO PIAZZA E PER ATTIRARE UN

FLUSSO TURISTICO, SFRUTTANDO LA POSIZIONE STRATEGICA DEL NOSTRO COMUNE

COLLOCATO AL CENTRO FRA SIRACUSA, NOTO, PANTALICA E LA ZONA MONTANA;

^ GESTIRE IL BILANCIO CON TRASPARENZA E CHIAREZZA;

v' STIMOLARE LA CREATIVITÀ' DEI NOSTRI PROFESSIONISTI PER ATTIRARE FINANZIAMENTI
- \N LE CONSEGUENTI RICADUTE IN TERMINI DI LAVORO;

\J S COLLABORARE CON I CITTADINI AL FINE DI OPERARE SCELTE MIRATE ALLE ESIGENZE DI

TUTTA LA COMUNITÀ' E SVILUPPARLE CON LA MASSIMA TRASPARENZA ED INFORMAZIONE;

S GARANTIRE Al NOSTRI CONCITTADINI LA MASSIMA SICUREZZA E FORMARE I NOSTRI

RAGAZZI ALLA LEGALITÀ' E AL RISPETTO RECIPROCO.

I TEMI CHE INTENDIAMO SVILUPPARE, SE QUESTO GRUPPO SARA' CHIAMATO AD

AMMINISTRARE, SONO:

SERVIZI PER IL CITTADINO

• RIDURRE L'ADDIZIONALE COMUNALE CHE NEL NOSTRO COMUNE E' PARI ALLO 0,8%, LA

PIÙ' ALTA NELLA PROVINCIA DI SIRACUSA.

• RIDURRE GLI SPRECHI DI DENARO PUBBLICO CHE CI SONO STATI NEGLI ULTIMI ANNI QUALI

ADDETTO STAMPA (€ 10.000,00 L'ANNO CIRCA) ESPERTO IN MATERIE ECONOMICO-

FINANZIARIE (€ 60.000,00 L'ANNO CIRCA), SPESE DI GESTIONE DELLA POLITICA PER

COMPLESSIVE € 310.000,00 CIRCA.

• GLI SPRECHI IN QUESTIONE VERRANNO ELIMINATI ATTRAVERSO LA RINUNCIA

ALL'INDENNITÀ' DI CARICA DEL SINDACO. LA RINUNCIA AD ADDETTI STAMPA ED ESPERTI.

• LE SPESE E I CONSUMI SUPERFLUI SI DEVONO CONTENERE AL FINE DI NON GRAVARE SUL

BILANCIO COMUNALE CHE SI E' APPESANTITO ANCHE PER L'ACCENSIONE DI MOLTI MUTUI DA

PARTE DELL'AMMINISTRAZIONE COMUNALE USCENTE.

• RIDURRE I COSTI DEI SERVIZI ALLA CITTADINANZA QUALI AD ESEMPIO IL SERVIZIO DI

NETTEZZA URBANA MEDIANTE IL POTENZIAMENTO DELLA RACCOLTA DIFFERENZIATA E CON

UNA ATTENTA VALUTAZONE DEL SERVIZIO PORTA A PORTA, ESSENDOSI NEGATA,

L'AMMINISTRAZIONE COMUNALE USCENTE, LA POSSIBILITÀ' DI AVERE A CANICATTINI BAGNI

UN CCR OVVERO UN CENTRO COMUNALE DI RACCOLTA DIFFERENZIATA PER I RIFIUTI URBANI.

• RIDURRE I COSTI DELL'ENERGIA ELETTRICA E INCENTIVARE UN MAGGIOR RISPARMIO

ENERGETICO MEDIANTE L'UTILIZZO DI IMPIANTI FOTOVOLTAICI NEGLI EDIFICI PUBBLICI.

TUTTO QUESTO SARA' POSSIBILE ANCHE ATTRAVERSO LE "ESCO", SOCIETÀ' CHE STUDIANO,

REALIZZANO ED EVENTUALMENTE GESTISCONO INTERVENTI PER RIDURRE I CONSUMI

ENERGETICI SENZA MAGGIORI ONERI PER LA FINANZA PUBBLICA IN QUANTO QUESTE

SOCIETÀ' ANTICIPANO I SOLDI DELL'INTERVENTO E LI RECUPERANO SOLO SULL'EFFETTIVO

RISPARMIO OTTENUTO.

• TUTELARE L'ACQUA COME BENE PUBBLICO OPPONENDOSI IN TUTTI I MODI POSSIBILI ALLA

PRIVATIZZAZIONE.

BILANCIO PARTECIPATIVO

UNA PRATICA GIÀ SPERIMENTATA IN DIVERSE CITTÀ CHE SI PUÒ RIASSUMERE COSÌ: UN

PROCESSO DECISIONALE CHE CONSISTE IN UN'APERTURA DELLA MACCHINA COMUNALE ALLA

PARTECIPAZIONE DIRETTA ED EFFETTIVA DELLA POPOLAZIONE NELL'ASSUNZIONE DI

DECISIONI SUGLI OBIETTIVI E LA DISTRIBUZIONE DEGLI INVESTIMENTI PUBBLICI. OVVERO SI

RICHIEDE Al CITTADINI DI PARTECIPARE AL BILANCIO PER DECIDERE TUTTI ASSIEME LE

PRIORITÀ DI SPESA, I NUOVI INVESTIMENTI, LE EMERGENZE. PUÒ AVVENIRE CON INTERNET O

CON DELLE CONSULTAZIONI ANNUALI, O ATTRAVERSO DELLE ASSEMBLEE APERTE, DEI

SONDAGGI, O ORGANIZZANDO PIAZZE TEMATICHE; PUÒ RIGUARDARE LE SPESE MAGGIORI

OPPURE IDENTIFICARE DELLE NICCHIE DI INTERESSE SOLITAMENTE DIMENTICATE DALLA

POLITICA TRADIZIONALE. PUÒ ANCHE RIGUARDARE DECISIONI SCOMODE COME IL

POSIZIONAMENTO DI UNA DISCARICA O L'IDENTIFICAZIONE DI UNA ZONA PER FARCI PASSARE

UNA STRADA MOLTO TRAFFICATA. SI TRATTA DI RENDERE L'OPERATO DEL COMUNE MOLTO

PIÙ TRASPARENTE E SOPRATTUTTO DARE A TUTTI I CITTADINI LA CERTEZZA DI CONTARE.

CHIEDERE A TUTTI I CITTADINI QUALI SIANO LE LORO PRIORITÀ SARÀ LA NOSTRA PRIORITÀ

APPENA ELETTI: CHIAMIAMOLA CONSULTAZIONE, REFERENDUM, APERTURA DEI QUADERNI

DELLE DOGLIANZE, CHIAMIAMOLA E ORGANIZZIAMOLA AL MEGLIO, MA SARÀ CERTAMENTE

LA PRIMA COSA DA FARE.

SERVIZI SOCIALI

• FAMIGLIE: INDIVIDUARE ED AFFRONTARE ADEGUATAMENTE LE PROBLEMATICHE E I

BISOGNI DELLE FAMIGLIE IN DIFFICOLTA' SVILUPPANDO UN SISTEMA DI SERVIZI E

FINANZIANDO INTERVENTI ATTI A MIGLIORARE LA QUALITÀ' DELLA VITA DEL NUCLEO

FAMILIARE FAVORENDO UNA STRETTA COLLABORAZIONE FRA STRUTTURE SOCIALI

COMUNALI E LE PARROCCHIE IN MODO DA POTER UTILIZZARE MEGLIO LE RISORSE E I SERVIZI

DISPONIBILI.

• BAMBINI: OCCORRE RIORGANIZZARE LE AREE DI GIOCO E RENDERLE PIÙ' SUCURE E

SORVEGLIATE. PROMUOVERE LA PARTECIPAZIONE DEI BAMBINI A PROGETTI DI CARATTERE

AMBIENTALE, DI CONOSCENZA E RISCOPERTA DELLA NATURA, DI INCONTRI, E SCAMBI DI

ESPERIENZE CON ALTRE CITTA'.

• GIOVANI: E' NECESSARIO EDUCARE QUESTI RAGAZZI AL SENSO CIVICO E SVILUPPARE

PROGRAMMI DI SENSIBILIZZAZIONE, INFORMAZIONE E PREVENZIONE PER CONTRASTARE

FENOMENI COME LA VIOLENZA, LA DROGA,L'ALCOLISMO;PROMUOVERE VARIE E NUOVE

FORME DI ASSOCIAZIONISMO E DI COOPERAZIONE GIOVANILE; CREARE UN CENTRO O CENTRI

OVE POSSIBILE DI AGGREGAZIONE GIOVANILE DA CONSEGNARE IN AUTO-GESTIONE. QUESTI

CENTRI POTREBBERO RISULTARE UNA RISORSA FONDAMENTALE PER I GIOVANI SPINGENDOLI

ALL'IMPEGNO SOCIALE E FAVORENDO EVENTUALMENTE LA FORMAZIONE DI NUOVE

PROFESSIONALITÀ'. INTENDIAMO DARE Al GIOVANI NON SOLO PAROLE COME E' STATO

FATTO FINO A ORA MA CERTEZZE LASCIANDO LIBERO SFOGO ALLE LORO INIZIATIVE POSITIVE.

• DIVERSAMENTE ABILI: I DIVERSAMENTE ABILI SONO SPESSO DIMENTICATI QUANDO SI

PARLA DI VITA INDIPENDENTE. A TAL PROPOSITO VOGLIAMO SVILUPPARE UNA SERIE DI

PROGETTI CHE PROMUOVANO L'INTEGRAZIONE E LA PARTECIPAZIONE DELLE PERSONE CON

DISABILITA' FISICHE, SENSORIALI E PSICHICHE ALLA VITA COLLETTIVA, OFFRENDO SOSTEGNO

E ASSISTENZA DIRETTA . VOGLIAMO DARE SOSTEGNO ALLE FAMIGLIE CHE LI HANNO IN CURA.

E' NECESSARIO ABBATTERE TUTTE LE BARRIERE ARCHITETTONICHE; VOGLIAMO MIGLIORARE

LE STRUTTURE DIURNE DI ACCOGLIENZA ATTINGENDO ALLE PROFESSIONALITÀ' DEI SETTORI

COMPETENTI; POTENZIARE GLI INTERVENTI DI ASSISTENZA DOMICILIARE E SCOLASTICA

INTEGRATA; SVILUPPARE PROGETTI DI SOGGIORNI CLIMATICI INTEGRATI CON ANIMAZIONE E

ATTIVITÀ' MOTORIA; PROMUOVERE LE ATTIVITÀ' SPORTIVE VERE E PROPRIE .

• ANZIANI: NOI VOGLIAMO INCREMENTARE LE INIZIATIVE TESE ALLA VALORIZZAZIONE

DELLA PERSONA ANZIANA NEL PROPRIO CONTESTO FAMILIARE E NEL TESSUTO SOCIALE.

BISOGNA ACCRESCERE LE ATTIVITÀ' RICREATIVE, CULTURALI E ASSISTENZIALI DEL CENTRO

DIURNO INOLTRE, BISOGNA PROMUOVERE, IN COLLABORAZIONE CON LE ASL, UN'ASSISTENZA

DOMICILIARE INTEGRATA ED EROGARE PRESTAZIONI SOCIO-ASSISTENZIALI E SANITARIE A

DOMICILIO A FAVORE DI ANZIANI PARZIALMENTE AUTOSUFFICIENTI E/O NON

AUTOSUFFICIENTI.

• RAPPORTI CON LE COMUNITÀ' RELIGIOSE: VOGLIAMO PRESTARE PARTICOLARE

y ATTENZIONE AL PATRIMONIO DI IDEE E DI ESPERIENZE DEI CATTOLICI IMPEGNATI NEL

SOCIALE, SOSTENENDO CONCRETAMENTE INIZIATIVE PROVENIENTI DALLE PARROCHIE.

DOBBIAMO DIFENDERE E SOSTENERE LE STRUTTURE RELIGIOSE PERCHE' COSTITUISCONO IL

NOSTRO PATRIMONIO ETICO , ESALTANO I PRINCIPI DI UNA MIGLIORE CONVIVENZA CIVILE E

SOLIDALE, REPPRESENTANO ESPRESSIONE DI ELEVATISSIMA FORMAZIONE MORALE E

CULTURALE PER I GIOVANI. VALORIZZARE, INOLTRE, L'AGESCI PER IL SUO RUOLO FORMATIVO

ED EDUCATICO. DA OLTRE 60 ANNI E' PRESENTE NEL NOSTRO TERRITORIO ED ANCORA

RECLAMA UNA SEDE DIGNITOSA E STABILE.

PERSONALE

STABILIZZARE LA POSIZIONE DI TUTTI GLI ARTICOLISTI ANCHE CON L'AIUTO DEI

FINANZIAMENTI REGIONALI. VALORIZZARE LE PROFESSIONALITÀ' DEI NOSTRI DIPENDENTI

COMUNALI SECONDO LE LORO ATTITUDINI E CAPACITA'.

LEGALITÀ'

IL NOSTRO GRUPPO SARA' ESPRESSIONE DI UNA POLITICA DECISA, INFLESSIBILE E NON

DISPOSTA A COMPROMESSI SU:

1. TRASPARENZA, IN LUOGO DI UN'AMMINISTRAZIONE NON SEMPRE SVOLTA

NELL'INTERESSE DI TUTTI ATTRAVERSO LA REVISIONE DELLO STATUTO COMUNALE CARENTE

NELLA PARTE DELLE GARANZIE Al CITTADINI.

2. COMPETENZA, INVECE DEL PROFESSIONISMO POLITICO TROPPE VOLTE IMPROVVISATO E

CULTURALMENTE IMPREPARATO.

3. ESERCIZIO DELLE FUNZIONZIONI POLITICHE NELL'INTERESSE DELLA COLLETTIVITÀ' INVECE

DELLA GESTIONE E CONSERVAZIONE DEL POTERE A SCOPI PERSONALI.

ORDINE PUBBLICO E SICUREZZA DEL CITTADINO

L'AUMENTO, INCONTROLLATO, DELLA CRIMINALITÀ' E DEI FENOMENI DELINQUENZIALI

(SOTTACIUTO E OSCURATO PUNTUALMENTE DA QUESTA AMMINISTRAZIONE E DALL'ADDETO

STAMPA COMUNALE), SARA' UNO DEI TEMI CHE CI VEDRÀ' IMPEGNATI AL MASSIMO A

TUTELA DELLA NOSTRA CITTADINANZA

TERRITORIO

PER NOI E' DI FONDAMENTALE IMPORTANZA ADOTTARE UNA POLITICA DI SALVAGUARDIA E

DI SVILUPPO DEL TERRITORIO FAVORENDO LA NATURALE ESPANSIONE DEL NOSTRO PAESE,

ATTENZIONANDO IL PROGETTO DELIBERATO DI PIANO PAESAGGISTICO, VALUTANDO BENE LE

RICADUTE POSITIVE , MA ANCHE NEGATIVE CHE POTREBBERO MUTILARE LE ASPETTATIVE DEI

NOSTRI CITTADINI , ANCHE OPPONENDOCI PER LE NATURALI VIE LEGALI COSI' COME STANNO

FACENDO ALTRI COMUNI.

• L'AMPLIAMENTO DEL TERRITORIO, CHE ALLA LUCE DELLE NUOVI DISPOSIZIONI NAZIONALI:

VEDI IMU (CI CHIEDIAMO IN TAL SENSO DOV'ERA IL VICE PRESIDENTE DELL'ANO REGIONALE

O PIUTTOSTO IL PRESIDENTE DELL'ANCI PROVINCIALE QUANDO QUESTE RISORSE DEI

CONTRIBUENTI DELLA NOSTRA COMUNITÀ' PRENDEVANO LA STRADA DEL GOVERNO

CENTRALE IN BARBA AL FEDERALISMO FISCALE) CHE COLPIRÀ' PARTICOLARMENTE LE

TASCHE DEI NOSTRI CONCITTADINI CHE ABITANO APPENA AL DI LA DELLA MARE MONTI,

DOVE IL NOSTRO COMUNE EROGA ALCUNI SERVIZI, POCHI IN VERITÀ', SENZA PRETENDERE A

PIENO LA RESTITUZIONE DEL COSTO DEI SERVIZI RESI X CONTO DEL COMUNE LIMITROFO.

• PARTICOLARE ATTENZIONE AL S.I.C. (SITO DI INTERESSE COMUNITARIO) E ALL'AREA CHE

RICADE SOTTO LA DENOMINAZIONE DI PARCO DEGLI IBLEI, CHE OLTRE Al BENEFICI PROMESSI

E/O ATTESI PUÒ' VINCOLARE FORTEMENTE LE ASPETTATIVE DI QUANTI NOSTRI CONCITTADINI

HANNO INTERESSE IN QUESTE AREE.

LAVORI PUBBLICI

IL NOSTRO MOTTO E': DARE PRIORITÀ' ALLE OPERE NECESSARI E SUCCESSIVAMENTE, SENZA

INDEBITARE ULTERIORMENTE IL COMUNE, ESEGUIRE LE OPERE CHE CI VERRANNO SEGNALATE

E RICHIESTE DAI CITTADINI.

TROPPO SPESSO CI SI LAMENTA DI COME VENGONO FATTI I LAVORI PUBBLICI IN CITTÀ, E

TROPPO SPESSO SE NE SA POCHISSIMO. I LAVORI PUBBLICI DOVRANNO ESSERE GESTITI COME

QUANDO CHIAMI QUALCUNO A RIPARARTI QUALCOSA IN CASA: TUTTI GLI ABITANTI DELLA

CASA - DUNQUE TUTTI I CITTADINI - HANNO DIRITTO DI SAPERE COSA STA SUCCEDENDO,

COME INTENDE AGIRE L'ARTIGIANO O IL TECNICO O L'OPERAIO SPECIALIZZATO, QUANTO CI

METTERÀ, CHE RISULTATO INTENDE OTTENERE, QUANTO COSTERÀ, E SOPRATTUTTO: SE

QUALCOSA DOVESSE ANDARE STORTO, SARÀ SUA RESPONSABILITÀ RIPARARE AL DANNO.

^ DICIAMO COSÌ: SE IL GIORNO DOPO (O ANCHE QUALCHE MESE DOPO) CHE È VENUTO

^> L'IDRAULICO A CASA NOSTRA, IL RUBINETTO RIPRENDE A SGOCCIOLARE, SI RICHIAMA

L'IDRAULICO E GLI SI DICE CHE EVIDENTEMENTE HA FATTO IL LAVORO NON BENE E GLI SI

CHIEDE DI RIFARLO: IN TEMPI BREVI E SENZA COSTI AGGIUNTIVI. NELLA PRATICA SI FARÀ

COSÌ: LE AZIENDE CHE VINCONO UN APPALTO PER UN QUALSIASI LAVORO PUBBLICO,

FIRMANO UNA SORTA DI GARANZIA PER UN CERTO NUMERO DI ANNI E SI PRENDONO LA

RESPONSABILITÀ DEL LAVORO SVOLTO E QUINDI ANCHE DEL MANTENIMENTO. SEMBRA

TUTTO OVVIO MA È BENE RIBADIRLO, PERCHÉ TROPPO SPESSO APPENA RIPARANO UNA

STRADA È GIÀ DI NUOVO PIENA DI BUCHE. SUL FRONTE INFORMAZIONE, INVECE, TUTTI I

LAVORI PUBBLICI DEVONO PREVEDERE L'AFFISSIONE DELLE GENERALITÀ DI CHI SVOLGE IL

LAVORO, IL COMUNICARE IL SENSO DEL PROGETTO E L'ORGANIZZAZIONE DI UN

QUESTIONARIO NELLA ZONA INTERESSATA ALLA FINE DEI LAVORI. A QUESTO SCOPO VERRÀ

ISTITUITO UN SITO CHE RACCOGLIERÀ I DATI, I COMMENTI E LE SEGNALAZIONI DEI CITTADINI

SU OGNI LAVORO PUBBLICO SVOLTO. INOLTRE SUL SITO SI POTRÀ SEGUIRE L'ANDAMENTO

DEI LAVORI GIORNO PER GIORNO, LA TEMPISTICA PREVISTA, ED EVENTUALI DIFFICOLTÀ

RISCONTRATE.

SCUOLA E ISTRUZIONE

RISERVEREMO PARTICOLARE ATTENZIONE ALLA MANUTENZIONE E CURA DELLE SCUOLE PER

GARANTIRE LA SICUREZZA DEGLI ALUNNI E DI TUTTO IL PERSONALE SCOLASTICO;

ORGANIZZARE STAGE E SOGGIORNI STUDIO ALL'ESTERO PER STUDENTI MERITEVOLI.

SPORT

PROVVEDEREMO ALL'AMMODERNAMENTO DEGLI IMPIANTI SPORTIVI ESISTENTI; ALLA

REALIZZAZIONE DI UN IMPIANTO TIPO TENSO-STRUTTURA A COSTO CONTENUTO DOTATO DI

SERVIZI E FACILMENTE FRUIBILE DAI GIOVANI E DALLE FAMIGLIE ANCHE NEL PERIODO

INVERNALE; RAZIONALIZZEREMO LA CONCESSIONE DI SPAZI SPORTIVI E ORARI DI

ALLENAMENTO NELLE STRUTTURE COMUNALI IN MODO DA DARE LA POSSIBILITÀ' A TUTTI I

CITTADINE DI POTERNE USUFRUIRE, EFFETTUEREMO UN CENSIMENTO DELLE PALESTRE

SCOLASTICHE VERZICANDONE LA POSSIBILITÀ' ECONOMICA DI POTERLE MIGLIORARE; CI

IMPEGNEREMO A RENDERE POSSIBILE L'ADEGUAMENTO DELLE STRUTTURE SPORTIVE PER
J

FAR PRATICARE SPORT ANCHE Al DIVERSAMENTE ABILI.

/ CULTURA

ORGANIZZEREMO MANIFESTAZIONI ED EVENTI CULTURALI DI GRANDE LIVELLO;

PROMUOVEREMO STAGE FORMATIVI PER LAUREATI IN SCIENZE DEI BENI CULTURALI PER

INIZIARE LA SCHEDATURA E CATALOGAZIONE DELLE CARTE PRESENTI NEI DEPOSITI DEL

COMUNE AL FINE DI COMPILARE UN INVENTARIO CARTACEO DA DIGITALIZZARE PER DARE LA

POSSIBILITÀ' ALLE GIOVANI GENERAZIONI DI POTER FRUIRE DELLA DOCUMENTAZIONE E

CONOSCERE LA STORIA DELLA NOSTRA COMUNITÀ'. CUREREMO L'ORGANIZZAZIONE DI

EVENTI MUSICALI E ALTRE MANIFASTAZIONI DI PARTICOLARE RILIEVO;INOLTRE SIAMO

PROPENSI A DIFFONDERE L'EDUCAZIONE E LA CULTURA MUSICALE TRA I GIOVANI DELLE

SCUOLE COINVOLGENDO LA SCUOLA DI MUSICA E LA BANDA MUSICALE.

SALUTE

VOGLIAMO TUTELARE LA SALUTE DEI CITTADINI E PER FARLO OCCORRE IDENTIFICARE LE

CAUSE CHE GENERANO DISAGI, MALATTIE E MORTE E CERCARE DI FORMULARE UN PIANO DI

PREVENZIONE PER COMBATTERLE ED ELIMINARLE, INOLTRE VOGLIAMO APPROFONDIRE CON

UNO STUDIO SERIO SE ESISTE UNA RELAZIONE CAUSA-EFFETTO SULL'ALTA INCIDENZA

TUMORALE A CANICATTINI. CENSIRE LE STRUTTURE IN AMIANTO.

AGRICOLTURA E COMMERCIO

• VALORIZZAZIONE DEI MERCATINI GESTITI DIRETTAMENTE DAI PRODUTTORI AGRICOLI;

• COLLABORARE CON I COLTIVATORI DIRETTI PER IL RAGGIUNGIMENTO DI FINANZIAMENTI

REGIONALI E COMUNITARI E PER VALORIZZARE E TUTELARE I PRODOTTI AGRICOLI LOCALI;

• LIBERALIZZARE GLI ORARI DI APERTURA E CHIUSURA DEI NEGOZI E DEFISCALIZZARE A

LIVELLO COMUNALE LE ATTIVITÀ' NUOVE E/O QUELLE GIÀ' ESISTENTI CHE POSSONO

PORTARE UN BENEFICIO IN TERMINI DI FRUIZIONE DEL CENTRO STORICO;

• CONCORDARE TURNI DI APERTURA FESTIVA;

• FAR RICONOSCERE I TERRITORI AGRICOLI, CHE RICADONO NEL NOSTRO COMUNE, COME

TOTALMENTE O PARZIALMENTE SVANTAGGIATI PER ATTINGERE ALLE AGEVOLAZIONI

REGIONALI, NAZIONALI ED EUROPEE.

ARTIGIANATO

CONCRETA REALIZZAZIONE DELLA ZONA ARTIGIANALE COME STRUMENTO DI PIANIFICAZIONE

TERRITORIALE AL FINE DI FAVORIRE LO SVILUPPO DELLE ATTIVITÀ' ARTIGIANALI IN UN UNICO

CONTESTO URBANISTICO.

OPERE DA VALORIZZARE

• FORO BOARIO

• VILLA COMUNALE

• MUSEO DEI SENSI

NOI CI IMPEGNEREMO, IN COLLABORAZIONE DIRETTA CON I NOSTRI PROFESSIONISTI,

ATTRAVERSO LE OCCASIONI OFFERTE DAI VARI BANDI REGIONALI, NAZIONALI, EUROPEI, E

CON L'IMPEGNO FATTIVO DELLA DEPUTAZIONE CHE CI SOSTIENE, ALLA PROGETTAZIONE, AL

FINANZIAMENTO E ALLA REALIZZAZIONE DI OPERE NEI VARI SETTORI, PER MIGLIORARE

REALMENTE L'ASPETTO DEL NOSTRO PAESE E POTER REALIZZARE STRUTTURE DI SVAGO E

CULTURALI IN OGNI DIREZIONE, CHE SARANNO MOTORE DI RICRESCITA OCCUPAZIONALE E

SOCIALE PER IL NOSTRO PAESE.

PER LA REALIZZAZIONE DEL PRESENTE PROGRAMMA SI INDICANO I SEGUENTI ASSESSORI

NOMINANO!:

SIG.RA PARODI MARIA PIA E IL SIC. PIZZO GIUSEPPE

II Candidato a Sindaco

Dott. Paolo Tuccitto

COMUNE DI CAN1CATTINI BAGNI (SR)
Ai sensi del D.P.R 28.12.2000, n. 445, art. 21 comma 2,
io soLtoscrilto at testo che la s o t t o s c r i z i o n e di

.
• pre1. . : . . . • L- : : • Mentici

*"lL FUNZIONAR ,: . CALCATO

